Employee Workplace Harassment Prevention Toolkit: (Your guide to preventing and identifying harassment in the workplace) | Question: | Answer: | |------------------------|---| | What is harassment? | Unwelcome verbal or physical conduct that denigrates, | | | shows hostility or aversion toward an individual based on | | | any characteristic protected by law, which includes race, | | | color, religion, sex (including gender identity and | | | pregnancy), national origin, age (40 and older), disability, | | | genetic information, sexual orientation, parental status, | | | marital status, political affiliation, military service, or | | | retaliation. | | What constitutes the | Anti-discrimination laws prohibit harassment of an | | basis of retaliation | individual in retaliation against an employee who has: filed | | when alleging | a discrimination complaint, testified, assisted or | | harassment? | participated in any manner in an investigation, proceeding, | | | hearing or litigation under governing EEOC statutes, oppose | | | employment practices they believe to discriminate, or | | | requested a reasonable accommodation. | | What is unlawful | Harassment becomes unlawful where | | harassment? | Enduring the offensive conduct becomes a condition | | | of continued employment, or | | | 2) The conduct is severe or pervasive enough to create | | | a work environment that a reasonable person would | | | consider intimidating, hostile, or abusive. | | What are the two basic | Quid Pro Quo Harassment- "This for That" | | types of unlawful | And | | harassment? | Hostile Work Environment Harassment | | What is Quid Pro Quo | Quid Pro Quo harassment occurs when a tangible | | Harassment? | employment action is made based on the employee's | | | submission to or rejection of unwelcome conduct. This kind of harassment is generally committed by a supervisor | | | or someone who can make or recommend formal | | | employment decisions that will affect the victim. | | What is a tangible | A tangible employment action involves a significant change | | employment action? | in status, e.g., change in pay, work status, dismissal, | | | demotion, hire, failure to promote, transfer, undesirable | | What is Hostile Work | reassignment, and work assignments. A hostile work environment can result from the unwelcome | | Environment | conduct of supervisors, co-workers, customers, | | Harassment? | contractors, or anyone else with whom the victim interacts | | | on the job, and the unwelcome conduct is so severe or | | | pervasive that it renders the workplace atmosphere | | | intimidating, hostile, or offensive to a reasonable person. | | What are some | Examples of behaviors may include, but are not limited to: | | examples of behaviors | Telling off color or offensive jokes concerning race, age, | | that may contribute to | national origin, sex, disability, color or other protected | |-------------------------|---| | hostile work | bases; derogatory comments about mental or physical | | environment | impairments; discussing sexual activities; unnecessary | | harassment? | touching; commenting on physical attributes; displaying | | | racially insensitive or sexually suggestive pictures or | | | objects; using demeaning or inappropriate terms or | | | epithets; ridicule or mockery; using indecent gestures; | | | name calling; using crude language; sabotaging the victim's | | | work; engaging in hostile physical contact. | | What determines if the | Whether an instance or a pattern of harassing conduct is | | harassing conduct is | severe or pervasive is determined on a case-by-case basis, | | severe or pervasive? | with consideration paid to the following factors: | | severe or pervasive: | 1. the frequency of the unwelcome discriminatory conduct; | | | 2. the severity of the conduct; | | | 3. whether the conduct was physically threatening or | | | | | | humiliating, or a mere offensive utterance; | | | 4. whether the conduct unreasonable interfered with work | | | performance; | | | 5. the effect on the employee's psychological well-being; | | | and | | | 6. whether the harasser was a superior within the | | | organization. | | | Each factor is considered, but none are required or | | | dispositive. | | What law(s) are | Harassment is a form of employment discrimination that | | violated by harassment? | violates Title VII of the Civil Rights Act of 1964, The Age Discrimination in Employment Act of 1967, (ADEA), The | | | Americans with Disabilities Act of 1990, (ADA), and The | | | Genetic Information and Non-Discrimination Act of 2008, | | | (GINA) for EEO protected categories under the law. | | | Moreover, consistent with Presidential Executive Orders | | | and other laws, such as, Executive Order 11478, Civil | | | Service Reform Act, The Notification And Federal | | | Antidiscrimination and Retaliation Act, (No FEAR), | | | Whistleblower Protection Enhancement Act, and Uniformed | | | Services Employment and Reemployment Rights Act, | | | (USERRA), federal employees are protected from | | | harassment based on other legally protected categories. | | | | | What do you do if you | 1. An employee who witnesses or believes that he or | | witness or are | she has been made the target of harassment should | | subjected to | | | harassment? | report the harassment, as soon as possible, to a | | | managing official. | | | 2 An amplayor may initiate the administrative insuing | | | 2. An employee may initiate the administrative inquiry | | | process by contacting a supervisor who will conduct | | | an investigation intended to gather information to | | | determine what action, if any, should be taken. | | | This information is not intended for legal or | | | 1 | | | T | |-------------------------|--| | | criminal prosecution. | | | If the employee feels comfortable contacting the
harasser he or she should inform the harasser that
the conduct is unwelcome and must stop
immediately. | | | 4. Employees should also maintain a record of relevant
events and communications between all parties
involved, in the event another incident arises and
further action is needed. | | Is an employee who | Yes. The NIH is committed to promoting and maintaining a | | brings a harassment | work environment free from discrimination and retaliation. | | claim protected from | Reprisal for participation in the EEO process is prohibited. | | retaliation/ reprisal? | If an employee wishes to file an EEO complaint of reprisal he or she may contact the OEODM office within 45 calendar days of the alleged occurrence(s) of retaliation discrimination. | | Is there discipline for | The consequences for engaging in unlawful harassment may | | engaging in unlawful | include discipline up to and including removal from federal | | harassment? | service. | # Workplace Harassment Videos: # "Flashpoint" | Area: | Key Points: | |-------------|---| | Employee | Ensure that your conduct is not inappropriate or offensive to other employees, job applicants, contractors, visitors or any other person directly associated with the performance of your official duty. Assist NIH in its efforts to prevent and eliminate a hostile and offensive work environment. | | Victim | The victim should notify a supervisor, management official, or EEO representative of harassment because an Agency cannot correct harassing conduct if a supervisor, manager, or other Agency official does not become aware of it. The victim does not have to be the person harassed but could be anyone affected by the offensive conduct. | | Harasser(s) | The harasser(s) can be the victim's supervisor, a supervisor in another area, a co-worker, an agent of the NIH, another NIH employee, or a non-employee who has a business relationship with the NIH. | | Action(s) | Unlawful harassment may occur without economic injury to or | | discharge of the victim. | |---| | The harasser's conduct must be unwelcome. | | The unwelcome conduct must be severe or pervasive under a | | reasonable person standard | | NIH has the legal right to perform administrative inquiries | | based on the right to manage the workforce and respond to | | allegations of sexual harassment, and incidents of misconduct | | which may lead to disciplinary action. | Case Examples: | Addresses: | Case | |---|---| | Agency took prompt remedial action-noose in workplace | Posey v. United States Postal Service | | Agency took appropriate action- racially charged comment | Nicholas v. Department of Agriculture | | Agency failed to take prompt and effective remedial action-sexual harassment | Miller v. Department of Veterans Affairs | | Agency failed to take appropriate action-raced based harassment of manager | Richardson v. Department of Homeland Security | | Agency failed to take appropriate action-raced based harassment of supervisory nurse by staff | Menard v. Department of Veterans Affairs | ## Contacts: (Who to ask about what) **Resolutions and Equity** **Employee Relations Contacts** **Identify Your Formal Complaints Specialist** **Guidance Contact** ## NIH Ombudsman contact ### **Resources:** (Where to go for more information) Title VII of the Civil Rights Act of 1964 29 C.F.R. Section 1604.11 **EEOC** Facts about Harassment EEOC Facts about National Origin and Religious Harassment EEOC cases involving Racial Harassment since 2009 U.S. Department of Labor, Veterans Employment & Training Service (DOL-VETS) Office of Special Counsel **USERRA Complaint Form** NIH Procedures for Handling Allegations of Sexual Harassment Facts about Discrimination in Federal Government Employment Based on Marital Status, Political Affiliation, Status as a Parent, Sexual Orientation, or Transgender (Gender Identity) Status